The Scottsdale/Paradise Valley Tourism Study — Part I: Lodging Statistics August 2015 Tourism and Events Department ### **Part I: Lodging Statistics** ### August 2015 Scottsdale City Council W.J. "Jim" Lane Mayor David Smith Kathy Littlefield Suzanne Klapp Virginia Korte Linda Milhaven Guy Phillips Brian Biesemeyer Acting City Manager An annual publication of: The City of Scottsdale Tourism and Events Department 7506 E. Indian School Rd. Scottsdale, AZ 85251 Phone: (480) 312-7177 www.scottsdaleaz.gov/tourism sgeiogamah@scottsdaleaz.gov Last updated: August 24, 2015 ### **Table of Contents** | l | Study Overview | 5 | |-------|--|----| | II. | Study: Introduction & Limitations | 6 | | III. | Executive Summary | 7 | | IV. | The Scottsdale/Paradise Valley Market Area | 8 | | V. | Trends in Tax Collection | 12 | | VI. | Trends in Room Inventory | 15 | | VII. | Average Room Rates and Occupancy | 20 | | VIII. | Room Revenues vs. Total Hotel Revenues | 22 | | IX. | Market Area Golf. Spas. and Destination Events | 24 | ### Index | Map 1 (Market Area Map) | 9 | |--|----| | Table 1 (List of Market Area Hotels) | 10 | | Table 2 (Monthly Bed Tax Receipts) | 13 | | Table 3 (Monthly Hotel/Motel Sales Tax Receipts) | 14 | | Table 4 (Market Area Hotel Inventory) | 15 | | Table 5 (Scottsdale Room Inventory by Category) | 15 | | Table 6 (Resort/Hotel Property Inventory) | 17 | | Chart 1 (Hotel Occupancy and Average Rate) | 20 | | Table 7 (Occupancy and Average Rate) | 21 | | Table 8 (Room Revenue vs. Total Hotel Revenue) | 22 | | Table 9 (Hotel Revenue Streams) | 23 | | Chart 2 (2011 Hotel Revenue Streams) | 23 | | Table 10 (Market Area Golf Courses) | 25 | | Map 2 (Market Area Golf Courses Map) | 27 | | Table 11 (Market Area Destination Spas) | 28 | | Table 12 (Selected Scottsdale Events) | 29 | ### I. STUDY OVERVIEW ### **Part I: Lodging Statistics** Part I of The Scottsdale/Paradise Valley Tourism Study analyzes trends relating to the lodging industry in the Scottsdale/Paradise Valley tourist market area. The study looks specifically at trends in local transient occupancy tax (bed tax) collection, room inventory, average room rates, occupancy rates, and other factors relating to lodging trends. The Lodging Statistics study is designed to provide necessary data relating to the lodging industry for developers, local hoteliers, tourism marketing representatives, financing agencies, and others with an interest in hospitality industry trends. The Scottsdale/Paradise Valley Tourism Study, Part I: Lodging Statistics report is prepared annually and is available at no charge from the City of Scottsdale Tourism and Events Department, or http://www.scottsdaleaz.gov/tourism. The Tourism and Events Department welcomes your input and suggestions for changes and additions in future issues of this publication, and is pleased to grant permission to use excerpts from this material when credit is given to the City of Scottsdale. While information in this report is deemed accurate, no guarantees are made or implied. Users should rely on their own research and conclusions regarding the conditions and viability of the Scottsdale lodging market. ### **Part II: Visitor Statistics** Part II of the Tourism Study deals with trends relating to tourists themselves. It examines the total number of tourists, their spending patterns and sociodemographic profiles, and the overall economic impact of the tourism industry in the study area. The Visitor Statistics study is designed to provide data that gives a profile of the type of tourist that comes to the area, and to evaluate the economic impact tourism has on the community. The Scottsdale/Paradise Valley Tourism Study, Part II: Visitor Statistics report is prepared once a year, and is available at no charge from the City of Scottsdale Tourism and Events Department, or http://www.scottsdaleaz.gov/tourism. # II. THE SCOTTSDALE/PARADISE VALLEY TOURISM STUDY: INTRODUCTION & LIMITATIONS ### Introduction The economy of the Scottsdale/ Paradise Valley area is integrally linked to the tourism industry. Yet, until the early 1990's, limited information existed on the impact of tourism on our economy. The lack of information made it difficult to predict the impacts of new developments, track changes in the market, or to understand the best way to promote the market. The primary purpose of *The Scottsdale/Paradise Valley Tourism Study: Parts I and II* is to provide market information for the tourism, retail, and hospitality operations within the study area. The reports provide information to elected officials, city management, the general public, and private-sector entities regarding the tourism and hospitality markets. # Did you know? The economy of the Scottsdale/ Paradise Valley area is integrally linked to the tourism industry. ### **Study Limitations** Much of the information contained in the Lodging Statistics study is based on tax collection figures, and will therefore have certain limitations. Bed tax collection figures are used because they are consistently tracked and readily available, but it is important to remember these three points: - The tax receipt figures shown for each month reflects actual sales tax and bed tax collections during the previous month. There is a lag of one month between sales activity and receipts. - The data in this report (with the exception of room stock figures) is based primarily on properties located within the City of Scottsdale. - With the exception of room stock data, no information is available for properties that lie just outside the corporate limits of the City of Scottsdale and the Town of Paradise Valley. It may be reasonable to assume the data for these properties would be very similar to similar properties in the market area, but no projections are made as part of this report. ### III. EXECUTIVE SUMMARY - Scottsdale's bed tax revenues totaled \$15,747,851 in 2014, up 6.94 percent from 2013. - The Scottsdale/ Paradise Valley market area has grown by nearly 1,630 rooms since 2005. - In the past 10 years, the bed tax has generated over \$109 million in revenue for the City of Scottsdale. - Hotel/motel sales tax revenues for the City of Scottsdale in 2014 rose 6.9 percent from 2013 with \$8,351,254 in collections. - Annual occupancy for the Scottsdale/Paradise Valley market area in 2014 was 67 percent, up from 64.9 percent in 2013. - The percentage of room revenue to total hotel revenues for the City of Scottsdale in 2014 was 61.1 percent. - The average room rate for Scottsdale/Paradise Valley market area hotels in 2014 was \$169.09, an increase from the 2013 average of \$158.07 per room. # IV. THE SCOTTSDALE/PARADISE VALLEY MARKET AREA Map 1 (p. 9) shows the boundaries of the Scottsdale/Paradise Valley market area, and the locations of market area hotels. The market area contains all of the City of Scottsdale and the Town of Paradise Valley; portions of the cities of Phoenix and Tempe; and parts of the towns of Carefree, Cave Creek, Fountain Hills, and the Salt River Pima Maricopa Indian Community (SRPMIC). *Table 1* (p. 10) lists the hotels in the Scottsdale/Paradise Valley market area. Did you know? The Scottsdale/Paradise Valley market area has 86 resorts and hotels, with 16,301 rooms. Notice: This document is provided for general information purposes only. The City of Scottsdale does not warrant its accuracy, completeness, or suitability for any particular purpose. It should not be relied upon without field verification. # Table 1 Existing Scottsdale/Paradise Valley Market Area Properties (Transient Use Properties With 25 or More Rooms) | | Scottsdale Properties | | | | | | |-----|---------------------------------------|----------------------------|-------------------------------------|---------|--|--| | Key | Property Name | Address | Web Address | # Rooms | | | | 1 | Best Western Sundial | 7320 E. Camelback Rd. | BestWestern.com | 54 | | | | 2 | The Boulders | 34631 N. Tom Darlington | theboulders.com | 160 | | | | 3 | Chaparral Suites | 5001 N. Scottsdale Rd. | Chaparralsuites.com | 312 | | | | 4 | Comfort Suites | 3275 N. Drinkwater Blvd. | Choicehotels.com | 60 | | | | 5 | Country Inn & Suites | 10801 N. 89th Pl. | Choicehotels.com | 162 | | | | 6 | Courtyard by Marriott (Mayo) | 13444 E. Shea Blvd. | Marriott.com | 124 | | | | 7 | Courtyard by Marriott (Old Town) | 3311 N. Scottsdale Rd. | Marriott.com | 180 | | | | 8 | Days Inn & Suites Scottsdale | 7330 N. Pima Rd. | daysinn.com | 107 | | | | 9 | The Days Hotel Scottsdale | 5101 N. Scottsdale Rd. | daysinn.com | 211 | | | | 10 | El Dorado Hotel | 6825 E 4th St Scottsdale | eldoradoscottsdale.com | 33 | | | | 11 | Extended Stay America | 15501 N. Scottsdale Rd. | Extendedstay.com | 121 | | | | 12 | Extended Stay America | 3560 N. Marshall Way | Extendedstay.com | 120 | | | | 13 | Extended Stay America Scottsdale | 10660 N. 69th St. | extendedstaydeluxe.com | 106 | | | | 14 | Fairmont Scottsdale Princess | 7575 E. Princess Dr. | Fairmont.com | 649 | | | | 15 | FireSky Resort & Spa | 4925 N. Scottsdale Rd. | Fireskyresort.com | 204 | | | | 16 | Four Seasons Resort | 10600 E. Crescent Moon | Fourseasons.com/Scottsdale | 210 | | | | 17 | Gainey Suites | 7300 E. Gainey Suites Dr. | Gaineysuiteshotel.com | 162 | | | | 18 | Hampton Inn Scottsdale | 10101 N. Scottsdale Rd. | Hamptoninn.com | 130 | | | | 19 | Hilton Garden Inn (Old Town) | 7324 E. Indian School Rd. | Hilton.com | 199 | | | | 20 | Hilton Garden Inn (Perimeter Ctr.) | 8550 E. Princess Dr | Hilton.com | 122 | | | | 21 | Holiday Inn Express | 3131 N. Scottsdale Rd. | Holidayinnarizona.com | 169 | | | | 22 | Holiday Inn Express North | 7350 E. Gold Dust Ave. | Hiexpress.com | 122 | | | | 23 | Holiday Inn & Suites (N. Airpark) | 14255 N. 87th St | ihg.com | 117 | | | | 24 | Homewood Suites by Hilton | 9880 N. Scottsdale Rd. | Homewood-suites.com | 114 | | | | 25 | Hospitality Suite Resort | 409 N. Scottsdale Rd. | Hospitalitysuites.com | 210 | | | | 26 | Hotel Indigo Scottsdale | 4415 N. Civic Center Plaza | Hamptoninn.com | 126 | | | | 27 | Hotel Valley Ho | 6902 E. 1st St. | Hotelvalleyho.com | 243 | | | | 28 | Howard Johnson Scottsdale | 7110 E. Indian School Rd. | howardjohnsonscottsdale.com | 65 | | | | 29 | Hyatt House Hotel | 4245 N. Drinkwater Dr. | scottsdale.house.hyatt.com | 164 | | | | 30 | Hyatt Place (Old Town) | 7300 E. 3rd Ave. | hyatt.com | 127 | | | | 31 | Hyatt Regency Scottsdale | 7500 E. Doubletree Ranch | scottsdale.hyatt.com | 493 | | | | 32 | La Quinta Inn & Suites | 8888 E. Shea Blvd. | lq.com | 140 | | | | 33 | Magnuson Hotel Papago Inn | 7017 E. McDowell Rd. | Magnusonhotels.com | 58 | | | | 34 | Marriott at McDowell Mountain | 16770 N. Perimeter Dr. | scottsdalemarriott.com | 266 | | | | 35 | Marriott TownePlace | 10740 N. 90th St. | Marriott.com | 130 | | | | 36 | Millennium Scottsdale Resort & Villas | 7401 N. Scottsdale Rd. | Millenniumhotels.com | 125 | | | | 37 | Motel 6 | 6848 E. Camelback Rd. | Motel6.com | 122 | | | | 38 | Residence Inn Scottsdale North | 17011 N. Scottsdale Rd. | Marriott.com | 120 | | | | 39 | Residence Inn Scottsdale/PV | 6040 N. Scottsdale Rd. | Marriott.com | 122 | | | | 40 | Saguaro Hotel | 7353 E. Indian School Rd. | saguarohotel.com | 194 | | | | 41 | Scottsdale Hilton Resort & Villa | 6333 N. Scottsdale Rd. | Hilton.com | 235 | | | | 42 | Scottsdale Links Resort | 16858 N. Perimeter Dr. | scottsdalelinks.com | 217 | | | | 43 | Scottsdale Marriott Suites | 7325 E. 3rd Ave. | marriottsuitesscottsdale.com | 243 | | | | 44 | Scottsdale Park Suites | 1251 N. Miller Rd. | scottsdaleparksuites.com | 95 | | | | 45 | Scottsdale Resort & Athletic Club | 8235 E. Indian Bend Rd. | scottsdaleresortandathleticclub.com | 85 | | | | 46 | | 7700 E. McCormick Pkwy. | thescottsdaleresort.com | 326 | | | | 47 | Scottsdale Thunderbird Suites | 7515 E. Butherus Dr. | thunderbirdsuiteshotel.com | 120 | | | | Table 1 (Continued) | | | | | | | |---|--|--|---|--------------------|--|--| | | Existing Scottsdale/Paradise Valley Market Area Properties | | | | | | | Scottsdale Properties (Continued) | | | | | | | | V. | | | Web Address | # Dooms | | | | Key 48 | Property Name Scottsdale Villa Mirage | Address
7887 E. Princess Blvd. | Villa-mirage.com | # Rooms 264 | | | | 49 | Sheraton's Desert Oasis | 17700 N Hayden Rd. | starwoodhotels.com/Sheraton | 300 | | | | 50 | Three Palms Hotel | 7707 E. McDowell Rd. | scottsdale-resort-hotels.com | 137 | | | | 51 | Travelodge Scottsdale 5th Ave. | 6935 E. 5th Ave. | travelodge.com | 92 | | | | | W Hotel | 7277 E. Camelback Rd. | starwoodhotels.com/whotels | 230 | | | | 52 | Total Scottsdale Properties | 1211 E. Camelback Ru. | Starwoodhotels.com/whotels | 8,997 | | | | | · · · · · · · · · · · · · · · · · · · | aradise Valley Propert | ioc* | 0,997 | | | | 53 | | 5401 N. Scottsdale Rd. | Doubletree.com | 378 | | | | 54 | Doubletree Paradise Valley Resort Hermosa Inn | | | 34 | | | | 55 | JW Marriott Camelback Inn | 5532 N. Palo Cristi Dr.
5402 E. Lincoln Dr. | Hermosainn.com
Marriott.com | 453 | | | | 56 | Omni Scottsdale Resort & Spa at Montelucia | | montelucia.com | 293 | | | | 57 | Sanctuary Resort on Camelback | 5700 E. McDonald Dr. | | 105 | | | | 58 | Scottsdale Plaza Resort | 7200 N. Scottsdale Rd. | Sanctuaryaz.com | 404 | | | | 59 | | | Scottsdaleplaza.com Smoketreeresort.com | 28 | | | | 59 | Smoke Tree Resort | 7101 E. Lincoln Dr. | Smoketreeresort.com | | | | | Total Paradise Valley Properties 1,695 Other Market Properties (Carofree Fountain Hills Phoenix Tempo SPRMIC)* | | | | | | | | Other Market Properties (Carefree, Fountain Hills, Phoenix, Tempe, SRPMIC)* | | | | | | | | | aloft Tempe | 951 E. Playa del Norte Dr. | alofttempe.com | 136 | | | | 61 | Best Western Inn of Tempe | 670 N. Scottsdale Rd. | bestwesternarizona.com | 103 | | | | 62 | Carefree Resort & Conference Center | 37220 N. Mule Train Rd. | Carefree-resort.com | 220 | | | | 63 | Comfort Inn (Fountain Hills) | 17105 E. Shea Blvd. | Choicehotels.com | 48 | | | | 64 | CopperWynd (Fountain Hills) | 13225 Eagle Ridge Dr. | Copperwynd.com | 32 | | | | 65 | Country Inn & Suites (Tempe) | 808 N. Scottsdale Rd. | countryinns.com | 83 | | | | 66 | Courtyard by Marriott (North) | 17010 N. Scottsdale Rd. | Marriott.com | 153 | | | | 67 | Courtyard by Marriott (SRPMIC) | 5201 N. Pima Rd. | Marriott.com | 158 | | | | 68 | Desert Ridge JW Marriott (Phoenix) | 5350 E. Marriott Dr. | Desertridgeresort.com | 956 | | | | 69 | Fairfield Inn (North) | 13440 N. Scottsdale Rd. | Marriott.com | 132 | | | | 70 | Hampton Inn & Suites (Tempe) | 1415 N. Scottsdale Rd. | Hamptoninn.com | 117 | | | | 71 | Hampton Inn/Suites (North) | 16620 N. Scottsdale Rd. | Hamptoninn.com | 123 | | | | 72 | Hampton Inn/Suites (SRPMIC) | 9550 E. Indian Bend | Hamptoninn.com | 101 | | | | 73 | Inn at Eagle Mountain | 9800 Summer Hill Blvd. | innateaglemountain.com | 37 | | | | 74 | Lexington Hotel and Suites | 12800 N. Saguaro Blvd. | lexingtonhotels.com | 104 | | | | 75 | Motel 6 (Tempe) | 1612 N. Scottsdale Rd. | Motel6.com | 100 | | | | 76 | Orange Tree Golf Resort (Phoenix) | 10601 N. 56th St. | Orangetreegolfresort.com | 162 | | | | 77 | Quality Suites/Suburban Extended Stay | | qualityinn.com | 140 | | | | 78 | Red Lion Inn & Suites | 1429 N. Scottsdale Rd. | redlioninn.com | 118 | | | | 79 | Royal Palms Inn & Spa (Phoenix) | 5200 E. Camelback Rd. | royalpalmshotel.com | 119 | | | | 80 | Scottsdale Camelback Resort (Phx) | 6302 E. Camelback Rd. | Scottsdalecamelback.com | 111 | | | | 81 | Sleep Inn (Phoenix) | 16630 N. Scottsdale Rd. | Choicehotels.com | 107 | | | | | Springhill Suites Marriot (Phoenix) | 17020 N. Scottsdale Rd. | Marriott.com | 121 | | | | 83 | Talking Stick Resort (SRPMIC) | 9800 E. Indian Bend Rd. | Talkingstickresort.com | 496 | | | | 84 | The Phoenician (Phoenix) | 6000 E. Camelback Rd. | thephoenician.com | 654 | | | | 85 | Wekopa Resort & Conf. Center | 10438 N. Ft. McDowell Rd. | radisson.com/ftmcdowellaz | 246 | | | | 86 | Westin Kierland Resort (Phoenix) | 6902 E. Greenway Pkwy. | Kierlandresort.com | 732 | | | | | Total Other Market Properties | | | 5,609 | | | **Source:** City of Scottsdale, Tourism & Events Department ^{*}These properties do not pay bed taxes or hotel sales taxes to the City of Scottsdale, & not all are included in the Scottsdale market data. ### V. TRENDS IN TAX COLLECTION ### Transient Occupancy Tax (Bed Tax) The City of Scottsdale has a five percent transient occupancy tax (bed tax). In the past ten years, the bed tax has generated over \$109 million in revenue for the City. City Council has established a policy allocating bed tax funds toward the City's general fund, destination marketing, tourism related capital projects, tourism events, and research. Table 2 (p. 13) presents monthly and yearly breakdowns of the bed tax receipts for Scottsdale from calendar year 2005 through 2014. During 2014, the city collected \$15,747,851 in bed taxes, a 6.94 percent increase from 2013 collections. The increase in bed tax collections can be attributed to an increase in collections due to a strengthening Scottsdale tourism industry. ### **Sales Tax** In addition to bed tax, the City of Scottsdale tracks collection of the transaction privilege (sales) and use tax (1.65 percent) on all sales transactions in hotels. Maintaining a separate listing of all sales taxes received from hotels and motels provides a mechanism to track visitor purchasing trends. Sales tax revenues generated by hotel/motel properties in 2014 totaled \$8,351,254, a 6.9 percent increase from 2013. Around 46 percent of the revenues in this category were generated during the peak season (mid-January through April). Since 2005, the hotel/motel sales tax has generated over \$77.4 million in revenues for the City of Scottsdale. Table 3 (p. 14) enumerates sales tax collected from Scottsdale hotels and motels since 2005. # Did you know? In the past ten years, the bed tax has generated over \$109 million in revenue for the City of Scottsdale. | | | | | | | Ľ | Table 2 | | | | | | | |----------------------------|-----------|-------------|-------------|-------------|-------------|--------------------|---|---|-----------|-----------|-------------|-------------|--------------| | | | | | 2 | Ionthly | Bed Tax
City of | 3ed Tax Receipts i
<i>City of Scottsdale</i> | Monthly Bed Tax Receipts in Dollars
City of Scottsdale | ollars | | | | | | | | | | | (3% Tax F | late, 5% Be | ed Tax Rate | (3% Tax Rate, 5% Bed Tax Rate after July 2010) | (010) | | | | | | | Jan | Feb | Mar | Apr | Мау | June | July | Aug | Sept | Oct | Nov | Dec | Total | | 2005 | \$537,716 | \$836,835 | \$1,028,404 | \$1,255,394 | \$1,005,729 | \$645,984 | \$399,428 | \$331,683 | \$361,974 | \$506,242 | \$684,021 | \$682,816 | \$8,276,226 | | 2006 | \$701,101 | \$966,366 | \$1,065,586 | \$1,373,686 | \$1,123,309 | \$702,111 | \$472,291 | \$371,782 | \$379,088 | \$556,836 | \$832,095 | \$830,766 | \$9,375,017 | | 2007 | \$693,215 | \$1,145,222 | \$1,132,446 | \$1,427,745 | \$1,098,091 | \$751,622 | \$504,334 | \$365,852 | \$403,225 | \$558,736 | \$871,790 | \$789,492 | \$9,741,770 | | 2008 | \$629,853 | \$1,065,634 | \$1,361,716 | \$1,395,675 | \$1,057,041 | \$710,413 | \$412,163 | \$294,899 | \$373,040 | \$508,832 | \$730,114 | \$739,333 | \$9,278,713 | | 2009 | \$567,325 | \$838,870 | \$886,188 | \$1,039,177 | \$748,393 | \$484,786 | \$366,474 | \$287,445 | \$293,820 | \$371,649 | \$547,610 | \$653,810 | \$7,085,548 | | 2010 | \$496,390 | \$746,527 | \$828,485 | \$1,150,123 | \$783,160 | \$560,558 | \$393,529 | \$468,069 | \$481,170 | \$634,850 | \$1,518,628 | \$990,792 | \$9,052,282 | | 2011 | \$897,368 | \$1,439,693 | \$1,490,790 | \$2,112,133 | \$1,412,304 | \$1,038,318 | \$642,135 | \$551,811 | \$522,553 | \$749,610 | \$1,118,386 | \$1,118,739 | \$13,093,840 | | 2012 | \$895,391 | \$1,373,586 | \$1,643,740 | \$2,287,454 | \$1,486,879 | \$1,022,196 | \$660,005 | \$477,816 | \$513,365 | \$736,410 | \$1,152,324 | \$958,248 | \$13,207,414 | | 2013 | \$891,379 | \$1,695,722 | \$1,602,606 | \$2,408,496 | \$1,595,317 | \$117,220 | \$702,513 | \$592,219 | \$549,687 | \$869,451 | \$1,272,297 | \$1,173,582 | \$14,470,489 | | 2014 | \$991,024 | \$1,461,090 | \$2,013,208 | \$2,566,323 | \$1,764,997 | \$1,278,785 | \$770,464 | \$606,581 | \$633,261 | \$939,775 | \$1,278,397 | \$1,443,948 | \$15,747,851 | | % of
2014
Total | %8.9 | 10.1% | 13.9% | 17.7% | 12.2% | 8.8% | 5.3% | 4.2% | 4.4% | 6.5% | 8.8% | 10.0% | 100.0% | | Avg %
of 10 yr
Total | 7.8% | 12.4% | 13.9% | 18.2% | 12.9% | 7.8% | 5.7% | 4.6% | 4.8% | %6.9 | 10.7% | 10.0% | 100.0% | Source: City of Scottsdale, Tax Audit Department **Note:** Bed Tax increased to 5% in July 2010. Bed tax is normally received by the City the month after it is collected by the property. Therefore, the figures above generally reflect activity in the previous month, and do not account for late payments. | ო | |----------| | <u>•</u> | | 虿 | | ū | | _ | | | # Monthly Hotel/Motel Sales Tax Receipts City of Scottsdale | | | | | | | JES OF S | city of scottsdale | 1)_ | | | | | | |---------------------------|-----------|-----------|-----------------------------|-----------------------------------|-----------|-----------|--------------------|-----------|-----------|-----------|-----------|-----------|-----------------------| | | Jan | Feb | Mar | Apr | Мау | June | July | Aug | Sept | Oct | Nov | Dec | Total | | 2005 | \$492,499 | \$742,486 | \$955,659 | \$844,517 | \$842,451 | \$611,610 | \$433,610 | \$337,112 | \$347,981 | \$505,882 | \$682,998 | \$751,547 | \$7,548,352 | | 2006 | \$600,887 | \$869,474 | \$903,148 | \$1,174,554 | \$999,726 | \$706,356 | \$511,719 | \$387,072 | \$327,226 | \$582,029 | \$803,072 | \$793,331 | \$8,645,390 | | 2007 | \$780,696 | \$975,356 | \$975,356 \$1,055,525 \$1,1 | \$1,196,209 | \$984,026 | \$776,973 | \$537,883 | \$381,264 | \$400,036 | \$562,435 | \$843,962 | \$766,421 | \$9,260,786 | | 2008 | \$592,259 | \$895,245 | \$895,245 \$1,137,945 \$1,1 | \$1,154,901 | \$966,741 | \$745,421 | \$457,592 | \$335,484 | \$366,765 | \$519,887 | \$758,464 | \$747,485 | \$8,678,189 | | 2009 | \$547,862 | \$731,660 | \$729,751 | \$864,429 | \$673,149 | \$488,280 | \$376,734 | \$287,040 | \$280,578 | \$385,472 | \$515,900 | \$612,231 | \$6,493,087 | | 2010 | \$440,919 | \$677,912 | \$735,942 | \$964,132 | \$740,407 | \$566,477 | \$414,722 | \$283,426 | \$280,156 | \$345,904 | \$647,243 | \$577,022 | \$6,674,262 | | 2011 | \$499,210 | \$707,994 | \$736,982 | \$1,011,023 | \$752,606 | \$597,389 | \$372,602 | \$300,802 | \$285,491 | \$424,082 | \$611,393 | \$629,816 | \$6,929,389 | | 2012 | \$474,662 | \$680,046 | \$839,061 | \$1,077,688 | \$785,028 | \$587,464 | \$393,480 | \$287,867 | \$282,906 | \$414,378 | \$650,994 | \$548,624 | \$7,022,198 | | 2013 | \$495,223 | \$866,856 | \$821,619 | \$1,148,266 | \$891,479 | \$633,745 | \$404,986 | \$357,062 | \$311,769 | \$514,438 | \$719,488 | \$647,647 | \$647,647 \$7,812,579 | | 2014 | \$561,978 | \$757,230 | \$1,049,214 | \$757,230 \$1,049,214 \$1,204,999 | \$908,191 | \$762,265 | \$453,178 | \$315,040 | \$349,931 | \$521,901 | \$700,189 | \$767,137 | \$8,351,254 | | % of
2014
Total | 7.2% | 9.7% | 13.4% | 15.4% | 11.6% | 9.8% | 5.8% | 4.0% | 4.5% | 6.7% | %0.6 | 9.8% | 100.0% | | Avg % of
10yr
Total | f
7.1% | 10.2% | 11.6% | 13.7% | 11.0% | 8.4% | 5.6% | 4.2% | 4.2% | 6.2% | 9.0% | 8.8% | 100.0% | | | | | | | | | | | | | | | | Source: City of Scottsdale, Tax Audit Department Note: Sales tax is normally reported to the City the month after receipt. The figures listed above generally reflect activity from the previous month, and do not account for late payments. * The sales tax rate increased from 1.4% to 1.65% in July of 2004. ### VI. TRENDS IN ROOM INVENTORY ### **Room Supply** Table 4 reflects hotel room supply inventory for the study market area since 2005. Market area room inventory declined in 2009. However, in 2010 through 2012 there were slight increases in room inventory with decreases in 2013 and 2014. Overall, the market has grown by over 11 percent—1630 rooms—during the past ten years. Table 5a shows the room inventory of the City of Scottsdale by category. Table 5b shows the room inventory of the Town of Paradise Valley by category. *Table 5c* shows the room inventory of the surrounding market areas by category. | | | <u>Table 4</u>
otel Invento
Market Area | ory
a Properties | | |------|-----------------------|---|------------------------------------|--------| | Year | City of
Scottsdale | Town of
Paradise
Valley | Other Mar-
ket Area Ho-
tels | Total | | 2005 | 8,932 | 1,598 | 4,141 | 14,671 | | 2006 | 9,021 | 1,564 | 4,679 | 15,264 | | 2007 | 9,167 | 1,572 | 4,606 | 15,345 | | 2008 | 9,444 | 1,865 | 4,928 | 16,237 | | 2009 | 9,397 | 1,864 | 4,889 | 16,150 | | 2010 | 9,354 | 1,862 | 5,375 | 16,591 | | 2011 | 9,332 | 1,864 | 5,539 | 16,735 | | 2012 | 9,378 | 1,863 | 5,517 | 16,758 | | 2013 | 9,391 | 1,864 | 5,490 | 16,745 | | 2014 | 8,997 | 1,695 | 5,609 | 16,301 | Source: Smith Travel Research (STR); City of Scottsdale, Tourism & Events Department Note: Only hotel properties with 25 or more rooms are included | | Table 5a | | |----------------------|---------------|------------------| | Room Inv | entory by (| Category* | | City of | Scottsdale | - 2014 | | Category | # of
Rooms | % of Mar-
ket | | Resort | 3,449 | 38% | | Full Service | 2,229 | 25% | | Limited Ser-
vice | 3,319 | 37% | | Total | 8,997 | 100% | | Room Inv | entory by (| Category* | |----------------------|---------------|------------------| | Town of P | aradise Vali | ley - 2014 | | Category | # of
Rooms | % of Mar-
ket | | Resort | 1,633 | 96% | | Full Service | 34 | 2% | | Limited Ser-
vice | 28 | 2% | | Total | 1,695 | 100% | Table 5b | | entory by C | | |----------------------|---------------|----------------| | Category | # of
Rooms | % of
Market | | Resort | 3,339 | 60% | | Full Service | 584 | 10% | | Limited Ser-
vice | 1,686 | 30% | | Total | 5,609 | 100% | Table 5c **Source:** Smith Travel Research, Tourism & Events Department ### **New Market Area Hotels** The latest addition to the Scottsdale market area, the Howard Johnson in Downtown Scottsdale opened in March 2012 with 65 rooms. Outside of the Scottsdale area, Talking Stick Resort located in the Salt River Pima Maricopa Indian Community opened in 2010 with 496 rooms, along with the Hampton Inn and Suites (101) and the Courtyard by Marriott Scottsdale (158), which opened in early Spring 2012. Future hotel developments include the Princess Resort expansion (102) and Mountain Shadows Resort (180). Since 2008, other completed market area properties include the 224-room W Hotel and the 293 Omni Montelucia in Paradise Valley. The emergence of upscale "urban chic" properties in Downtown Scottsdale began in late 2005 with the opening of the renovated Hotel Valley Ho resort (234 rooms). More recently, an existing property was re-branded as the Saguaro Hotel (194 rooms) which included a \$10 million dollar renovation that embraces the spirit of the Southwest. The Best Western Sundial hotel (54 rooms) also opened in downtown Scottsdale in 2009. ### **Property Inventory** Table 6 (p. 17) lists the existing hotel properties within the Scottsdale/ Paradise Valley market area. The properties are classified by facility type, and room information. Note: Hotel classifications are Resort. Full Service, and Limited Service. # Did you know? The market area has grown by nearly 1,630 rooms since 2005. | Table 6 Resort Hotel Properties Scottsdale/Paradise Valley Market Area | | | | | |---|---------------|-----------------|--|--| | Property Name | # of
Rooms | Location | | | | The Boulders | 160 | Scottsdale | | | | Carefree Resort & Conference Center | 220 | Carefree | | | | Doubletree Paradise Valley Resort | 378 | Paradise Valley | | | | Fairmont Scottsdale Princess Resort | 649 | Scottsdale | | | | FireSky Resort & Spa | 204 | Scottsdale | | | | Four Seasons Resort | 210 | Scottsdale | | | | Hilton Scottsdale Resort & Villas | 235 | Scottsdale | | | | Hyatt Regency Scottsdale | 493 | Scottsdale | | | | JW Marriott Desert Ridge Resort & Spa | 956 | Phoenix | | | | JW Marriott Camelback Inn | 453 | Paradise Valley | | | | Marriott at McDowell Mountain | 266 | Scottsdale | | | | Millennium Scottsdale Resort & Villas | 125 | Scottsdale | | | | Omni Scottsdale Resort & Spa at Montelucia | 293 | Paradise Valley | | | | Orange Tree Golf Resort | 162 | Phoenix | | | | The Phoenician Resort & Spa | 654 | Phoenix | | | | Royal Palms Resort & Spa | 119 | Phoenix | | | | Sanctuary Camelback Mountain Resort & Spa | 105 | Paradise Valley | | | | Scottsdale Links Resort | 217 | Scottsdale | | | | Scottsdale Plaza Resort | 404 | Paradise Valley | | | | Scottsdale Resort & Conference Center | 326 | Scottsdale | | | | Scottsdale Villa Mirage | 264 | Scottsdale | | | | Sheraton's Desert Oasis | 300 | Scottsdale | | | | Talking Stick Resort | 496 | SRPMIC | | | | Westin Kierland Resort & Spa | 732 | Phoenix | | | Source: City of Scottsdale, Tourism and Events Department | Table 6 (Continued) Full Service Hotel Properties Scottsdale/Paradise Valley Market Area | | | | | | |---|---------------|-----------------|--|--|--| | Property Name | # of
Rooms | Location | | | | | Magnuson Hotel Papago Inn | 58 | Scottsdale | | | | | Best Western Sundial | 54 | Scottsdale | | | | | Chaparral Suites Hotel | 312 | Scottsdale | | | | | CopperWynd | 32 | Fountain Hills | | | | | Courtyard by Marriott (SRPMIC) | 158 | SRPMIC | | | | | El Dorado Hotel | 33 | Scottsdale | | | | | Hermosa Inn | 34 | Paradise Valley | | | | | Hilton Garden Inn (Old Town) | 199 | Scottsdale | | | | | Hilton Garden Inn North (Perimeter Center) | 122 | Scottsdale | | | | | Hospitality Suites Resort | 210 | Scottsdale | | | | | Hotel Indigo Scottsdale | 126 | Scottsdale | | | | | Hotel Valley Ho | 243 | Scottsdale | | | | | Inn at Eagle Mountain | 37 | Fountain Hills | | | | | Wekopa Resort & Conference Center | 246 | Fort McDowell | | | | | Saguaro Hotel | 194 | Scottsdale | | | | | Scottsdale Camelback Resort | 111 | Phoenix | | | | | Scottsdale Marriott Suites | 243 | Scottsdale | | | | | Scottsdale Resort & Athletic Club | 85 | Scottsdale | | | | | Scottsdale Thunderbird Suites | 120 | Scottsdale | | | | | W Hotel Scottsdale | 230 | Scottsdale | | | | **Source:** City of Scottsdale, Tourism and Events Department # Table 6 (Continued) Limited Service Hotel Properties Scottsdale/Paradise Valley Market Area | Scottsuale/Pai | radise Valley Market Area | | |---------------------------------------|---------------------------|-----------------| | Property Name | # of Rooms | Location | | aloft Tempe | 136 | Tempe | | Best Western Inn of Tempe | 103 | Tempe | | Comfort Inn (Fountain Hills) | 48 | Fountain Hills | | Comfort Suites | 60 | Scottsdale | | Country Inn & Suites | 162 | Scottsdale | | Country Inn & Suites (Tempe) | 83 | Tempe | | Courtyard by Marriott (Mayo) | 124 | Scottsdale | | Courtyard by Marriott (North) | 153 | Phoenix | | Courtyard by Marriott (Old Town) | 180 | Scottsdale | | The Days Hotel Scottsdale | 211 | Scottsdale | | Days Inn & Suites Scottsdale | 107 | Scottsdale | | Extended Stay America | 121 | Scottsdale | | Extended Stay America | 120 | Scottsdale | | Extended Stay America Scottsdale | 106 | Scottsdale | | Fairfield Inn Scottsdale North | 132 | Phoenix | | Gainey Suites | 162 | Scottsdale | | Hampton Inn Scottsdale | 130 | Scottsdale | | Hampton Inn & Suites (Tempe) | 117 | Tempe | | Hampton Inn/Suites (SRPMIC) | 101 | SRPMIC | | Hampton Inn/Suites Phoenix/Scottsdale | 123 | Phoenix | | Holiday Inn Express | 169 | Scottsdale | | Holiday Inn Express North | 122 | Scottsdale | | Holiday Inn & Suites (N. Airpark) | 117 | Scottsdale | | Homewood Suites by Hilton | 114 | Scottsdale | | Howard Johnson Scottsdale | 65 | Scottsdale | | Hyatt House | 164 | Scottsdale | | Hyatt Place (Old Town) | 127 | Scottsdale | | La Quinta Inn & Suites | 140 | Scottsdale | | Lexington Hotel and Suites | 104 | Fountain Hills | | Marriot Springhill Suites | 121 | Phoenix | | Marriott TownePlace | 130 | Scottsdale | | Motel 6 (Scottsdale) | 122 | Scottsdale | | Motel 6 (Tempe) | 100 | Tempe | | Quality Suites/Suburban Extended Stay | 140 | Tempe | | Red Lion Inn & Suites | 118 | Tempe | | Residence Inn Scottsdale North | 120 | Scottsdale | | Residence Inn Scottsdale/PV | 122 | Scottsdale | | Scottsdale Park Suites | 95 | Scottsdale | | Sleep Inn North Scottsdale | 107 | Phoenix | | Smoke Tree Resort | 28 | Paradise Valley | | Three Palms Hotel | 137 | Scottsdale | | Travelodge Scottsdale | 92 | Scottsdale | | | | | **Source:** City of Scottsdale, Tourism & Events Department # VII. AVERAGE ROOM RATES AND OCCUPANCY ### **Average Room Rates** The City of Scottsdale, Tourism and Events Department provided estimates for average room rates from 1992 to 1999. In 2000, the Tourism and Events Department began using data from Smith Travel Research (STR). This research provides the city an indication of trending and competitive performance. Chart 1 illustrates the average room rates within the Scottsdale/Paradise Valley Market area since 2005. Table 7 (p. 21) represents the same data. Smith Travel Research reports the average room rate for Scottsdale/Paradise Valley Market area hotels in 2014 was \$169.09, up from \$158.07 in 2013. ### **Average Occupancy** In addition to using STR data for average room rates, the Tourism and Events Department began using STR for occupancy information in 2000. According to STR, hotels in the Scottsdale/Paradise Valley Market area experienced an occupancy rate of 67 percent in 2014, a rise from 64.9 percent in 2013. Occupancy rates for the last ten years are shown on *Table 7* (p. 21) and illustrated in *Chart 1*. | | Table 7 Occupancy & Average Rate Scottsdale/Paradise Valley Market Area | | | | | | | |------|---|---|-------------------|---|-----------------------|------------------|------------------------| | Year | Avg. Room
Rate | x | Occupied
Rooms | = | Gross Room
Revenue | Room Sup-
ply | Annual Oc-
cupancy* | | 2005 | \$145.31 | Х | 2,726,848 | = | \$396,238,283 | 3,872,943 | 70.4% | | 2006 | \$164.19 | Χ | 2,782,578 | = | \$456,871,482 | 3,982,638 | 69.9% | | 2007 | \$170.59 | Х | 2,657,005 | = | \$453,258,483 | 3,990,500 | 66.6% | | 2008 | \$172.26 | Х | 2,457,869 | = | \$423,392,514 | 4,030,283 | 61.0% | | 2009 | \$139.28 | Х | 2,327,536 | = | \$324,179,214 | 4,154,413 | 56.0% | | 2010 | \$136.99 | Х | 2,508,930 | = | \$343,698,321 | 4,163,920 | 60.3% | | 2011 | \$145.98 | Х | 2,524,950 | = | \$368,592,201 | 4,135,976 | 61.0% | | 2012 | \$145.65 | Х | 2,719,641 | = | \$396,115,712 | 4,385,540 | 62.0% | | 2013 | \$158.07 | Х | 3,019,156 | = | \$477,237,989 | 4,653,621 | 64.9% | | 2014 | \$169.90 | Χ | 3,063,936 | = | \$520,562,726 | 4,573,697 | 67% | **Source:** Smith Travel Research ^{*}Occupied Rooms divided by Room Supply # VIII. ROOM REVENUES VERSUS TOTAL HOTEL REVENUES Table 8 compares the total room revenues to total hotel revenues for Scottsdale hotels, thereby providing a means of assessing the relative importance of room revenues compared to all other revenue sources within the hotels (food, beverage, gift shop, and recreational sales). Over the past ten years, room revenues provided an average of 60.8 percent of total hotel revenues at Scottsdale properties. Since 2005, room revenues as a percentage of total hotel revenues have generally stayed in the 57-62 percent range. From 2005 to 2007 the trend showed the percentage of room revenue was relatively stable. Total hotel revenue shows a relative increase within the City of Scottsdale. In 2008 and 2009, the figures for total room revenue and total hotel revenue both continued to drop significantly due to the slowing economy. However, the percentage of room revenues to hotel revenues increased to 62.1% in 2008. This increase is likely a reflection of the slowing overall national economy as visitors became more frugal with non-room expenditures. 2009 and 2014 room revenues to hotel revenues continue to show this trend. Table 9 and Chart 2 (p. 23) presents a comparison of total room revenues, total bed tax paid, and total privilege tax paid for Resort, Full Service, and Limited Service hotel/motels for calendar year 2014. Note: Tables 8 and 9 refer solely to properties within Scottsdale. These properties are listed in the Scottsdale section of Table 1. # Did you know? The percentage of room revenues to total hotel revenues in 2014 was 61.1 percent. # **Table 8 Room Revenue vs. Total Hotel Revenue***City of Scottsdale | | Cit | y or Scottsuare | - | |------|-----------------------|------------------------|--| | Year | Total Room
Revenue | Total Hotel
Revenue | Room Revenue
as % of Hotel
Revenue | | 2005 | \$268,823,783 | \$441,296,718 | 58.7% | | 2006 | \$312,478,767 | \$523,963,030 | 59.6% | | 2007 | \$324,725,700 | \$561,259,697 | 57.9% | | 2008 | \$299,229,502 | \$481,624,704 | 62.1% | | 2009 | \$226,988,494 | \$366,964,525 | 61.9% | | 2010 | \$248,254,906 | \$403,369,537 | 61.5% | | 2011 | \$253,335,435 | \$404,786,981 | 62.6% | | 2012 | \$258,773,205 | \$420,922,106 | 61.5% | | 2013 | \$279,154,011 | \$458,400,027 | 60.9% | | 2014 | \$305,272,815 | \$499,758,658 | 61.1% | **Source:** City of Scottsdale, Financial Services Department, Tax Audit Division *Based on revenues generated at properties within the City of Scottsdale | Table 9 Hotel Revenue Streams <i>City of Scottsdale</i> For 12 months ending December 2014 | | | | | | |---|-----------------|------|------|--|--| | Total Reve- Bed Tax Privil
nues Paid Paid Tax F | | | | | | | Resort | 58% | 54% | 65% | | | | Full Service | ıll Service 22% | | 19% | | | | Limited Service 20% | | 23% | 16% | | | | Total 100% | | 100% | 100% | | | **Source:** City of Scottsdale, Financial Services Department, Tax Audit Division Note: Percentages may not add up to 100% due to rounding **Source:** City of Scottsdale, Financial Services Department, Tax Audit Division **Note:** Percentages may not add up to 100% due to rounding # IX. MARKET AREA GOLF, SPAS, AND DESTINATION EVENTS Tourism in the City of Scottsdale is driven by several factors—destination resorts, special events, golf, desert environment, southwestern culture, and, of course, warm winters. This section provides an overview of the market area's golf courses, spa facilities, and special events. ### **Golf** Tourists account for an extensive amount of golf play in Scottsdale, and accomplish a great deal of that play during peak season (January through April). Table 10 (p. 25) lists the golf courses in the Scottsdale/Paradise Valley market area. Map 2 (p. 27) shows where many of those golf courses are located. Access to private courses is not necessarily available to visitors. Further, some golf courses are open only to guests of adjacent hotels. # Did you know? Scottsdale is widely known for its spectacular golf courses, recreational amenities, climate, five-star resorts, numerous events and attractions, the Sonoran desert, world-class restaurants, and art galleries. | | | | | ble 10
Courses | | | | |-----|--|-----------------|----------|--------------------|----------------|-----|---------------------------| | | Scottsdale/Paradise Valley Market Area | | | | | | | | Key | Course Name | Location | Holes | Course De-
sign | Course
Type | Par | Architect | | 1 | Ancala C.C. | Scottsdale | 18 | Desert | Private* | 72 | Dye Design | | 2 | Boulders Golf Club | Carefree | 36 | Desert | Semi-Private | 72 | Jay Morrish | | 3 | Camelback Golf Club | Scottsdale | 36 | Traditional | Semi-Private | 72 | Arthur Hills/Hurdzan&Fry | | 4 | Continental Golf Club | Scottsdale | 18 | Traditional | Public | 60 | Hardin/Nash | | 5 | Coronado Golf Course | Scottsdale | 9 (exec) | Traditional | Public | 31 | Coggins/Lambe | | 6 | DC Ranch C.C. | Scottsdale | 18 | Traditional | Private* | 71 | Lehman/Fought | | 7 | Desert Canyon | Fountain Hills | 18 | Desert | Public | 71 | John Allen | | 8 | Desert Highlands | Scottsdale | 18 | Desert | Private* | 72 | Jack Nicklaus | | 9 | Desert Forest | Carefree | 18 | Desert | Private* | 72 | Robert Lawrence | | 10 | Desert Mountain | Scottsdale | 108 | Desert | Private* | 72 | Jack Nicklaus | | 11 | Dove Valley Ranch | Cave Creek | 18 | Desert | Public | 72 | Robert T. Jones Jr | | 12 | The Estancia Club | Scottsdale | 18 | Desert | Private* | 72 | Tom Fazio | | 13 | Eagle Mountain | Fountain Hills | 18 | Desert | Public | 71 | Scott Miller | | 14 | Firerock C.C. | Fountain Hills | 18 | Desert | Private* | 72 | Gary Panks | | 15 | Gainey Ranch | Scottsdale | 27 | Traditional | Private/Resort | 72 | Benz/Poellot | | 16 | Scottsdale's National Golf Club | Scottsdale | 18 | Desert | Private* | 72 | Jay Morrish | | 17 | Grayhawk Golf Club | Scottsdale | 36 | Desert | Public | 72 | Graham/Panks/Fazio | | 18 | Karsten (ASU) | Tempe | 18 | Scottish Links | Public | 70 | Pete Dye | | 19 | Kierland Golf Club | Scottsdale | 27 | Desert | Public | 72 | Scott Miller | | 20 | Legend Trail Golf Club | Scottsdale | 18 | Desert | Public | 72 | Rees Jones | | 21 | McCormick Ranch | Scottsdale | 36 | Traditional | Public/Resort | 72 | Desmond Muirhead | | 22 | McDowell Mountain Golf Club | Scottsdale | 18 | Desert | Public | 71 | Randy Heckenkamper | | 23 | Mirabel Club | Scottsdale | 18 | Links | Private* | 71 | Tom Fazio | | 24 | Orange Tree | Phoenix | 18 | Traditional | Public/Resort | 72 | Bulla/Hughes | | 25 | Paradise Valley C.C. | Paradise Valley | 18 | Traditional | Private* | 72 | Lawerence Hughes | | 26 | The Phoenician | Scottsdale | 27 | Desert | Public/Resort | 70 | Flint/Richardson/Robinson | | 27 | Pinnacle Peak C.C. | Scottsdale | 18 | Traditional | Private* | 72 | Dick Turner | | 28 | Rancho Manana | Cave Creek | 18 | Desert | Semi-private | 70 | Bill Johnson | | 29 | Silverado Golf Club | Scottsdale | 18 | Traditinal | Public | 70 | Gilmore/Graves | | 30 | Silverleaf Club | Scottsdale | 18 | Desert | Private* | 72 | Tom Weiskopf | | | | Та | ble 10 | (Continued) |) | | | |-----|-----------------------------|----------------|--------|----------------------|--------------------|-----|-------------------------------| | Key | Course Name | Location | Holes | Course Design | Course Type | Par | Architect | | 31 | Starfire at Scottsdale C.C. | Scottsdale | 27 | Traditional | Semi-private | 70 | Arnold Palmer | | 32 | Stonecreek Golf Club | Phoenix | 18 | Links | Semi-private | 71 | Arthur Hills | | 33 | SunRidge Canyon Golf Club | Fountain Hills | 18 | Desert | Public | 71 | Keith Foster | | 34 | Talking Stick Golf Club | SRPMIC | 36 | Traditional/Links | Public | 70 | Crenshaw/Coore | | 35 | Tatum Ranch Golf Club | Cave Creek | 18 | Desert | Private* | 72 | Robert Cupp | | 36 | Terravita | Scottsdale | 18 | Desert | Semi-private | 72 | Casper/Nash | | 37 | TPC | Scottsdale | 36 | Desert | Public/Resort | 71 | Weiskopf/Morrish/Heckenkemper | | 38 | Troon C.C. | Scottsdale | 18 | Desert | Private* | 72 | Tom Weiskopf | | 39 | Troon North Golf Club | Scottsdale | 36 | Desert | Public/Resort | 72 | Weiskopf | | 40 | We-ko-pa Golf Club | Fountain Hills | 36 | Desert | Public | 72 | Miller/Coore/Crenshaw | | 41 | Whisper Rock | Scottsdale | 36 | Desert | Private* | 72 | Mickleson/Stephenson/Fazio | **Source:** City of Scottsdale, Tourism & Events Department ^{*}Private golf courses are not shown on Map 2 Notice: This document is provided for general information purposes only. The City of Scottsdale does not warrant its accuracy, completeness, or suitability for any particular purpose. It should not be relied upon without field verification. ### **Destination Spas** In addition to golf, tourists are attracted to Scottsdale's destination spas, where they can enjoy rejuvenating and relaxing amenities unique to the Arizona desert. *Table 11* lists some of the destination spas located at resorts in the Scottsdale/Paradise Valley market area. | | Table 11 | | | | | |--|--|--|--|--|--| | Destination Spas | | | | | | | Scottsdale/Paradise Valley Market Area | | | | | | | Spa Name | Location | | | | | | Agave | The Westin Kierland Resort | | | | | | Alvadora Spa | Royal Palms Inn | | | | | | Amansala Spa | Scottsdale Resort & Conference Ctr. | | | | | | Amethyst Spa & Boutique | Wekopa Resort & Conference Center | | | | | | Bliss Spa | W Scottsdale Hotel & Residence | | | | | | Centre for Well-Being | The Phoenician | | | | | | Eurasia Spa | Scottsdale Resort & Athletic Club | | | | | | Waldorf Astoria Spa | The Boulders | | | | | | Joya Spa | Omni Scottsdale Resort & Spa at Montelucia | | | | | | Jurlique Spa | Firesky Resort & Spa | | | | | | Trefoil Therapies | Orange Tree Golf Resort | | | | | | Revive Spa | Desert Ridge Marriott | | | | | | Running Water Spa | Scottsdale Camelback Resort | | | | | | the Saguaro Spa | Saguaro Hotel | | | | | | The Salon & Day Spa | Scottsdale Plaza Resort | | | | | | The Sanctuary Spa | Sanctuary Resort on Camelback | | | | | | Spa | Scottsdale Villa Mirage | | | | | | Spa | Scottsdale Links Resort | | | | | | Spa at the Four Seasons | Four Seasons Resort | | | | | | Spa Avania | Hyatt Regency Scottsdale | | | | | | The Spa | Carefree Resort & Villa | | | | | | The Spa at CopperWynd | CopperWynd | | | | | | The Spa at Gainey Village | Gainey Suites | | | | | | The Spa | Marriott Camelback Inn | | | | | | The Spa at Talking Stick | Talking Stick Resort | | | | | | VH Spa | Hotel Valley Ho | | | | | | Well & Being Spa | Fairmont Princess Resort | | | | | **Source:** Scottsdale Convention and Visitor's Bureau; Tourism and Events Department ### **Special Events** Numerous special events take place in the Scottsdale/Paradise Valley market area throughout the year. The City of Scottsdale supports many of these events through the use of bed tax funds. Specifically funded are those events that meet the desired themes – art/culture, culinary, golf, outdoor sports/recreation, and western. Some of the major special events held in Scottsdale are listed in *Table 12* | Table 12 | |---| | Selected Scottsdale Events* | | January | | Sun Circuit Quarter Horse Show | | Barrett Jackson Collector Car Event | | Hashknife Pony Express | | Waste Management Phoenix Open Golf Tournament | | P.F. Chang's Rock-n-Roll Marathon | | Russo & Steele Sports and Muscle in Scottsdale | | Tostitos Fiesta Bowl (Glendale) | | February | | Parada del Sol Parade and Rodeo | | Jewish Film Festival | | Scottsdale Arabian Horse Show | | March | | Arizona Bike Week | | San Francisco Giants Spring Training | | April April | | Scottsdale Culinary Festival | | May - October | | Arabian Breeder Finals | | Scottsdale Film Festival | | Waterfront Fine Art & Wine Festival | | Arizona Fall Championship Horse Show | | November - December | | Goodguys Car Show | | Scottsdale Fall for the Arts | | Ongoing Activities | | Celebration of Fine Art - January through March | | Native Trails - January through March | | Scottsdale Philharmonic | | Scottsdale Art Walk - Year-round | | | ^{*}All events listed are held in Scottsdale unless otherwise noted. For a comprehensive list of events, visit www.ExperienceScottsdale.com